Chapter 8 WUN Colorado **Plateaus** **New Mexico** Plateau Arizona/ Mountains lew Mexico 36 ## **Southern Rockies Ecoregion** By Mark A. Drummond ### **Ecoregion Description** The Southern Rockies Ecoregion is a high-elevation mountainous ecoregion that covers approximately 138,854 km² (53,612 mi²), including much of central Colorado and parts of southern Wyoming and northern New Mexico (fig. 1) (Omernik, 1987; U.S. Environmental Protection Agency, 1997). It abuts six other ecoregions: the Wyoming Basin and Colorado Plateaus Ecoregions on the north and west, MRK Northwestern -**Great Plains** 42 100 150 MILES Cheyenne 150 KILOMETERS 0 Wyoming Basin B Denver Breckenridge Gunnison a SUMMITVILLE MINE Aspen Salida San Luis ≤ Valley Barren Forest Agriculture Wetland Ice/Snow Grassland/Shrubland **Ecoregion boundary** Sample block (10 x 10 km) **EXPLANATION** Land-use/land-cover class Water Developed Transitional Mining Arizona/ Western High **Plains** Southwestern **Tablelands** the Arizona/New Mexico Plateau Ecoregion on the south, and the Northwestern Great Plains, Western High Plains, and Southwestern Tablelands Ecoregions on the east (fig. 1). The ecoregion receives most of its annual precipitation (25–100 cm) as snowfall, which provides a significant amount of high-elevation snowpack that is an important water source for surrounding ecoregions. The Southern Rockies Ecoregion has a steep elevation gradient from low foothills to high peaks, with several hundred summits higher than 3,660 m (12,000 ft). > As a southern extension of the larger Rocky Mountain system, it is composed primarily of seven main north-south trending mountain ranges that are separated by four large intermontane basins. A fifth basin, the San Luis Valley, is outside the ecoregion, forming a northern finger of the Arizona/New Mexico Plateau Ecoregion that lies mostly to the south. To the east, late Tertiary sand and gravel deposits that were eroded from the relatively young Rocky Mountains were carried eastward by streams, forming the nearby Western High Plains Ecoregion and its underlying Ogallala aquifer. Figure 1. Map of Southern Rockies Ecoregion and surrounding ecoregions, showing land-use/ land-cover classes from 1992 National Land Cover Dataset (Vogelmann and others, 2001): note that not all land-use/land-cover classes shown in explanation may be depicted on map; note also that, for this "Status and Trends of Land Change" study, transitional land-cover class was subdivided into mechanically disturbed and nonmechanically disturbed classes. Squares indicate locations of 10 x 10 km sample blocks analyzed in study. Index map shows locations of geographic features mentioned in text. Abbreviations for Western United States ecoregions are listed in appendix 2. Also shown on map are three Great Plains ecoregions: Northwestern Great Plains, Western High Plains, and Southwestern Tablelands. See appendix 3 for definitions of land-use/land-cover classifications. Approximately 56 percent of the ecoregion is forested in a heterogeneous pattern, whereas grassland/shrubland cover makes up nearly 38 percent of the total area (table 1). There are many forest types, including the more prevalent spruce-fir (*Picea* spp. and *Abies* spp.), ponderosa pine (*Pinus* ponderosa), lodgepole pine (Pinus contorta), aspen (Populus tremuloides), and pinyon-juniper (Pinus edulis and Juniperus scopulorum, monosperma, and osteosperma) types. Vegetation patterns correspond with the steep elevation gradient. In general, grassland and shrubland covers the lower elevation valleys and intermontane basins. Sagebrush (Artemisia tridentata), oak (Quercus spp.), pinyon-juniper woodland, and blue grama grass (Bouteloua gracilis) are common at lower elevations, which range from 1,828 to 2,438 m (Chapman and others, 2006). Ponderosa pine, aspen, juniper, and oak are common at middle elevations. The higher elevation subalpine forests are often dense, consisting of Engelmann spruce (Picea engelmannii) and subalpine fir (Abies lasiocarpa). High-elevation alpine zones are above the tree line and support a variety of low shrubs, wildflowers, krummholz (stunted trees), and other vegetation interspersed with exposed rocks, peaks, and permanent snowfields. Many of the forest systems are heavily influenced by disturbances, particularly those caused by fire and insects, but high winds, avalanches, and disease are also factors. Forests of lodgepole pine, ponderosa pine, and aspen have all been affected by frequent low-intensity fires (Buskirk and others 2000). The low-intensity fire regimes have been altered by historical land-management practices of fire exclusion and suppression, contributing to higher density, even-aged forest stands as well as high-intensity, stand-replacing fires from the resulting heavy fuel loads. Substantial areas of western North American coniferous forest have been affected since 2000 by bark beetle (*Dendroctonus* spp., *Ips* spp., and *Dryocoetes* confusus) outbreaks related to climate variability and change (fig. 2). Drought and warming amplify the effects of insect outbreaks and also cause additional tree mortality and forest dieback (Breshears and others, 2005; van Mantgem and others, 2009). Atmospheric warming and precipitation changes may have a significant effect on the future elevations of upper and lower tree lines. Blowdown events can be substantial—high winds downed an 80-km² area of spruce trees in the Routt National Forest in 1997 (Neely and others, 2001). The human population of the Rocky Mountains is growing three times faster than the national rate (Baron and others, 2000). Despite the high rate of population growth, the Southern Rockies Ecoregion had no towns of more than 15,000 people during the study period. The permanent populations of many of the larger towns range from 3,000 to 6,000 people, including the more agriculturally inclined cities of Gunnison and Salida in central Colorado, as well as the ski towns of Breckenridge, Vail, and Aspen, Colorado. Besides the permanent population, many amenity-rich areas have a significantly higher seasonal population. Breckenridge had 2,366 permanent residents in 2000, but of the 4,229 total housing units, 3,166 were vacant, primarily because of seasonal use patterns **Figure 2.** Example of beetle-killed trees (with brown needles) in central Colorado. **Figure 3.** Valley development along Interstate 70 corridor near Vail, Colorado. (U.S. Census Bureau, 2000). Several large cities, including Denver, Colorado, and other Front Range communities lie just outside this ecoregion, and their suburbs and other exurban development has spread into the Southern Rockies Ecoregion. The Interstate 70 corridor that cuts across Colorado is also a central locus of new residential, commercial, and economic development, although growth and tourism reach many rural communities as well. The steep elevation gradient is important to land-use and land-ownership patterns. Large tracts of high-elevation forest and wilderness are publically owned, whereas many of the small towns characteristic of the ecoregion are located in the valleys and near riparian zones (fig. 3). Approximately 40 percent of the region is privately owned, and 60 percent is managed as public land. More than 80 percent of the public land is managed by the U.S. Forest Service. The numerous amenity-rich rural areas and recreation opportunities, including national parks and monuments, other public lands, and ski resorts, play a role in attracting new development, tourism, and regional population growth. Land-use changes in the valley bottoms, which are often disproportionately rich in habitat diversity, can affect wildlife and habitat connectivity when grasslands, shrublands, and riparian areas are lost or fragmented by development (Theobald and others, 1996). Similarly, the subdivision of valley ranches into smaller "ranchette" developments is a concern for biodiversity (Mitchell and others, 2002; Theobald and others, 1996). Land-cover changes also occur as residential development spreads into nearby forest edges (fig. 4). Timber harvesting in the Rocky Mountain region accounts for approximately 5 percent of the national total (Darr, 1995). In the Southern Rockies Ecoregion, forest regeneration after clearcutting is slow compared to many other United States ecoregions because of the shorter growing season and relatively dry climate. This makes the ecoregion less attractive for large-scale industrial silviculture, although the recent forest die-off may cause an increase in timber clearance. Reservoir construction also affects the ecoregion, particularly as agricultural land uses and cities along the drier Front Range require an increasing reliable supply of water. Agriculture in the Southern Rockies Ecoregion is primarily related to livestock grazing (fig. 5), which occurs on both private and public lands, and hay production (fig. 6). Abandoned or reclaimed precious metal mines are a relatively common feature (fig. 7). # Contemporary Land-Cover Change (1973 to 2000) Land-cover changes between 1973 and 2000 were very low (fig. 8), with no net or gross changes greater than 1.0 percent of ecoregion area for any time period or land-cover class (table 1). Net forest land declined by an estimated 0.6 percent (452 km²), which is the highest amount of net change in absolute terms (fig. 9). Forest land also had a relatively Figure 4. Exurban development near Colorado's western slope. Figure 5. Cattle and maintained pasture in south-central Colorado. **Figure 6.** Hay field with aspen and coniferous forest in background in Southern Rockies Ecoregion. **Figure 7.** Summitville Mine Superfund Site in southern part of Colorado. Figure 8. Overall spatial change in Southern Rockies Ecoregion (SRK; darker bars) compared with that of all 30 Western United States ecoregions (lighter bars). Each horizontal set of bars shows proportions of ecoregion that changed during one, two, three, or four time periods; highest level of spatial change in Southern Rockies Ecoregion (four time periods) labeled for clarity. See table 4 for years covered by each time period. See appendix 2 for key to ecoregion abbreviations. high level of gross change (684 km²), in comparison to the other land-cover types. Grassland/shrubland and mechanically disturbed land had the highest gross changes, at 1,021 km² and 848 km², respectively. The declines in forest resulted from mechanical disturbance (table 2), which is caused primarily by clearcutting and other timber harvest practices. A smaller amount of forest recovered from mechanical disturbance during the study period, indicating the slow recovery of those forests. Most of the reforestation occurred from an intermediate cover of grassland/shrubland that followed mechanical disturbance. Additional forest land was lost to mining and developed land. The largest extent of forest loss, 299 km², occurred between 1986 and 1992 (fig. 10). The gross changes in grassland/shrubland were related to mechanical disturbance of forest that caused an intermediate stage of vegetated land cover. Switches between **Figure 9.** Estimates of net land-cover change in Southern Rockies Ecoregion for each land-cover class between 1973 and 2000. Bars above zero axis represent net gain, whereas bars below zero represent net loss. See appendix 3 for definitions of land-use/land-cover classifications. **Figure 10.** Normalized average net change in Southern Rockies Ecoregion by time period for each land cover class. Bars above zero axis represent net gain, whereas bars below zero represent net loss. Note that not all land-cover classes shown in explanation may be represented in figure. See appendix 3 for definitions of land-use/land-cover classifications. **Figure 11.** Estimates of land-cover change per time period, normalized to annual rates of change for all 30 Western United States ecoregions (gray bars). Estimates of change for Southern Rockies Ecoregion are represented by red bars in each time period. grassland/shrubland and agriculture also caused gross change, but these resulted in only a small amount of agricultural expansion (59 km²). Gains in agriculture between 1973 and 1980 and between 1980 and 1986 were offset somewhat by conversion to grassland/shrubland between 1986 and 1992, when the Conservation Reserve Program (CRP) may have had an impact. The CRP, enacted by Congress in 1985, pays farmers to take marginal cropland out of production and return it to a seminatural grassland condition. Switches between grassland/shrubland and mining, which occur as mining areas expand and are eventually able to recover to vegetated land cover, resulted in minor losses to mining. Development expanded into some grassland/shrubland areas. The two most common types of land conversion involved mechanical disturbance. Forest to mechanically disturbed, discussed above, was the most common conversion (518 km²), followed by mechanically disturbed to grassland/shrubland (462 km²). Because this a transitional land cover, it experienced little net change and a high rate of gross change, which affected 0.6 percent of ecoregion area. Developed land increased by only 13 percent during the study period but still occupied only 0.6 percent of the ecoregion. The remaining land-cover types had negligible amounts of net change. Overall, only 1.0 percent of the ecoregion's land cover changed between 1973 and 2000 (table 3). The rates of change during each time period were consistently low (table 4; fig. 11). Compared to other western United States ecoregions, change in the Southern Rockies Ecoregion was very low (fig. 8). Relatively small amounts of change, combined with some variability in the rates of change between the 36 sample sites, resulted in high margins of error. More than one-third of the sample blocks had no change or negligible change during all time periods, which is reflective of a large amount of relatively stable land use. This contrasts with the much smaller area undergoing intense land conversion, such as development in valleys and the suburban and exurban growth associated with the Front Range urban corridor and Interstate 70. Land use in the West is often cited as undergoing a conversion from a resource-extraction economy to one that is increasingly based on service and technical industries. This is accompanied by population expansion, as technology allows telecommuting and a move towards amenity-rich mountain areas. The change analysis does not target the specific locations where the much-discussed amenity-driven land conversion occurs. However, it does provide a regional overview of land-cover change that reflects the large expanses of land in public ownership, whereas other case studies provide an indepth understanding of the intensive local-scale changes. Since 2000, the Southern Rockies Ecoregion has also undergone a substantial amount of forest change. Significant areas of forest are affected by insect outbreaks and the amplifying effects of drought and climate warming. This will likely have a host of consequences affecting fire regimes, logging, carbon sequestration, hydrology, ecosystem function, and tourism. Table 1. Estimated area (and margin of error) of each land-cover class in Southern Rockies Ecoregion, calculated five times between 1973 and 2000. See appendix 3 for definitions of land-cover classifications. | | W | ater | Deve | eloped | | anically
turbed | М | ining | Bar | ren | For | est | | sland/
bland | Agric | culture | We | tland | mech | lon-
anically
turbed | |---------------|-----|------|------|--------|-----|--------------------|-----|-------|-----------|-------|-----------|-------|--------|-----------------|-------|---------|-------|-------|------|----------------------------| | | % | +/- | % | +/- | % | +/- | % | +/- | % | +/- | % | +/- | % | +/- | % | +/- | % | +/- | % | +/- | | | | | | | | | | A | Area, in | perce | nt stratı | ım | | | | | | | | | | 1973 | 0.1 | 0.1 | 0.5 | 0.4 | 0.1 | 0.0 | 0.1 | 0.0 | 1.1 | 0.6 | 56.3 | 6.4 | 37.5 | 5.4 | 2.8 | 1.7 | 1.4 | 1.0 | 0.0 | 0.0 | | 1980 | 0.2 | 0.1 | 0.6 | 0.5 | 0.0 | 0.0 | 0.1 | 0.0 | 1.1 | 0.6 | 56.3 | 6.4 | 37.5 | 5.4 | 2.8 | 1.8 | 1.4 | 1.0 | 0.0 | 0.0 | | 1986 | 0.2 | 0.1 | 0.6 | 0.5 | 0.1 | 0.0 | 0.1 | 0.1 | 1.1 | 0.6 | 56.3 | 6.4 | 37.4 | 5.4 | 2.9 | 1.8 | 1.4 | 1.0 | 0.0 | 0.0 | | 1992 | 0.2 | 0.1 | 0.6 | 0.5 | 0.2 | 0.2 | 0.1 | 0.1 | 1.1 | 0.6 | 56.1 | 6.3 | 37.5 | 5.4 | 2.8 | 1.7 | 1.4 | 1.0 | 0.0 | 0.0 | | 2000 | 0.2 | 0.1 | 0.6 | 0.5 | 0.1 | 0.0 | 0.1 | 0.1 | 1.1 | 0.6 | 56.0 | 6.3 | 37.7 | 5.3 | 2.8 | 1.7 | 1.4 | 1.0 | 0.0 | 0.0 | | Net
change | 0.0 | 0.0 | 0.1 | 0.1 | 0.0 | 0.1 | 0.0 | 0.0 | 0.0 | 0.0 | -0.3 | 0.2 | 0.2 | 0.2 | 0.0 | 0.1 | 0.0 | 0.0 | 0.0 | 0.0 | | Gross change | 0.1 | 0.1 | 0.1 | 0.1 | 0.6 | 0.4 | 0.1 | 0.1 | 0.0 | 0.0 | 0.5 | 0.2 | 0.7 | 0.3 | 0.3 | 0.2 | 0.1 | 0.0 | 0.0 | 0.0 | | | | | | | | | | Aı | rea, in s | quare | kilomet | ers | | | | | | | | | | 1973 | 197 | 137 | 731 | 599 | 71 | 55 | 77 | 56 | 1,528 | 826 | 78,228 | 8,857 | 52,120 | 7,490 | 3,887 | 2,410 | 1,983 | 1,349 | 0 | 0 | | 1980 | 244 | 161 | 771 | 627 | 28 | 18 | 88 | 66 | 1,529 | 826 | 78,221 | 8,857 | 52,046 | 7,481 | 3,955 | 2,487 | 1,940 | 1,347 | 0 | 0 | | 1986 | 260 | 166 | 791 | 640 | 95 | 60 | 157 | 138 | 1,528 | 826 | 78,138 | 8,840 | 51,919 | 7,467 | 4,005 | 2,491 | 1,929 | 1,347 | 0 | 0 | | 1992 | 241 | 159 | 805 | 642 | 331 | 248 | 169 | 160 | 1,529 | 826 | 77,839 | 8,763 | 52,055 | 7,464 | 3,936 | 2,394 | 1,917 | 1,347 | 0 | 0 | | 2000 | 249 | 162 | 826 | 646 | 89 | 64 | 137 | 121 | 1,529 | 826 | 77,776 | 8,753 | 52,350 | 7,388 | 3,946 | 2,375 | 1,915 | 1,347 | 4 | 5 | | Net
change | 52 | 50 | 94 | 70 | 18 | 87 | 61 | 69 | 1 | 1 | -452 | 286 | 230 | 308 | 59 | 102 | -68 | 58 | 4 | 5 | | Gross change | 102 | 80 | 94 | 70 | 848 | 491 | 132 | 149 | 2 | 2 | 684 | 313 | 1,021 | 374 | 367 | 249 | 94 | 64 | 4 | 5 | **Table 2.** Principal land-cover conversions in Southern Rockies Ecoregion, showing amount of area changed (and margin of error, calculated at 85-percent confidence level) for each conversion during each of four time periods and also during overall study period. See appendix 3 for definitions of land-cover classifications. [Values given for "other" class are combined totals of values for other land-cover classes not listed in that time period. Abbreviations: n/a, not applicable] | Period | From class | To class | Area
changed | Margin of error | Standard
error | Percent of ecoregion | Percent of all changes | | |-----------|------------------------|------------------------|-----------------|-----------------|-------------------|----------------------|------------------------|--| | | | | (km²) | (+/- km²) | (km²) | ecoregion | an changes | | | 1973-1980 | Grassland/Shrubland | Agriculture | 81 | 90 | 61 | 0.1 | 24.1 | | | | Mechanically disturbed | Water | 42 | 45 | 31 | 0.0 | 12.4 | | | | Grassland/Shrubland | Forest | 33 | 18 | 12 | 0.0 | 9.9 | | | | Mechanically disturbed | Grassland/Shrubland | 29 | 33 | 23 | 0.0 | 8.6 | | | | Forest | Mechanically disturbed | 28 | 18 | 12 | 0.0 | 8.2 | | | | Other | Other | 124 | n/a | n/a | 0.1 | 36.8 | | | | | Totals | 336 | | | 0.2 | 100.0 | | | 1980–1986 | Forest | Mechanically disturbed | 90 | 61 | 41 | 0.1 | 23.5 | | | | Grassland/Shrubland | Agriculture | 77 | 69 | 47 | 0.1 | 20.3 | | | | Grassland/Shrubland | Mining | 41 | 42 | 29 | 0.0 | 10.9 | | | | Grassland/Shrubland | Forest | 38 | 26 | 18 | 0.0 | 10.0 | | | | Mechanically disturbed | Grassland/Shrubland | 28 | 18 | 12 | 0.0 | 7.2 | | | | Other | Other | 107 | n/a | n/a | 0.1 | 28.1 | | | | | Totals | 381 | | | 0.3 | 100.0 | | | 1986–1992 | Forest | Mechanically disturbed | 319 | 248 | 169 | 0.2 | 44.9 | | | | Mechanically disturbed | Grassland/Shrubland | 94 | 60 | 41 | 0.1 | 13.3 | | | | Agriculture | Grassland/Shrubland | 93 | 116 | 79 | 0.1 | 13.1 | | | | Grassland/Shrubland | Forest | 58 | 44 | 30 | 0.0 | 8.1 | | | | Forest | Mining | 21 | 31 | 21 | 0.0 | 3.0 | | | | Other | Other | 125 | n/a | n/a | 0.1 | 17.7 | | | | | Totals | 711 | | | 0.5 | 100.0 | | | 1992–2000 | Mechanically disturbed | Grassland/Shrubland | 311 | 246 | 167 | 0.2 | 50.0 | | | | Forest | Mechanically disturbed | 82 | 64 | 43 | 0.1 | 13.1 | | | | Grassland/Shrubland | Agriculture | 46 | 29 | 19 | 0.0 | 7.5 | | | | Agriculture | Grassland/Shrubland | 39 | 31 | 21 | 0.0 | 6.3 | | | | Mining | Grassland/Shrubland | 37 | 40 | 27 | 0.0 | 5.9 | | | | Other | Other | 107 | n/a | n/a | 0.1 | 17.3 | | | | | Totals | 622 | | | 0.4 | 100.0 | | | 1973–2000 | Forest | Mechanically disturbed | 518 | 295 | 201 | 0.4 | 25.3 | | | (overall) | Mechanically disturbed | Grassland/Shrubland | 462 | 285 | 194 | 0.3 | 22.5 | | | | Grassland/Shrubland | Agriculture | 223 | 133 | 90 | 0.2 | 10.9 | | | | Agriculture | Grassland/Shrubland | 162 | 148 | 100 | 0.1 | 7.9 | | | | Grassland/Shrubland | Forest | 150 | 74 | 50 | 0.1 | 7.3 | | | | Other | Other | 536 | n/a | n/a | 0.4 | 26.1 | | | | | | 2,051 | | | 1.5 | 100.0 | | **Table 3.** Percentage of Southern Rockies Ecoregion land cover that changed at least one time during study period (1973–2000) and associated statistical error. [Most sample pixels remained unchanged (99.0 percent), whereas 1.0 percent changed at least once throughout study period] | Number
of
changes | Percent
of
ecoregion | Margin
of error
(+/- %) | Lower
bound
(%) | Upper
bound
(%) | Standard
error
(%) | Relative
error
(%) | |-------------------------|----------------------------|-------------------------------|-----------------------|-----------------------|--------------------------|--------------------------| | 1 | 0.6 | 0.2 | 0.4 | 0.8 | 0.1 | 22.4 | | 2 | 0.4 | 0.2 | 0.2 | 0.6 | 0.1 | 35.2 | | 3 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 62.5 | | 4 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 98.7 | | Overall spatial change | 1.0 | 0.3 | 0.7 | 1.4 | 0.2 | 20.3 | **Table 4.** Raw estimates of change in Southern Rockies Ecoregion land cover, computed for each of four time periods between 1973 and 2000, and associated error at 85-percent confidence level. [Estimates of change per period normalized to annual rate of change for each time period] | Period | Total change
(% of ecoregion) | Margin of
error
(+/- %) | Lower
bound
(%) | Upper
bound
(%) | Standard
error
(%) | Relative
error
(%) | Average
rate
(% per year) | |-----------|----------------------------------|-------------------------------|-----------------------|-----------------------|--------------------------|--------------------------|---------------------------------| | | | Estimate | of change, in | percent stra | itum | | | | 1973-1980 | 0.2 | 0.1 | 0.1 | 0.3 | 0.1 | 26.2 | 0.0 | | 1980-1986 | 0.3 | 0.1 | 0.2 | 0.4 | 0.1 | 25.3 | 0.0 | | 1986-1992 | 0.5 | 0.2 | 0.3 | 0.7 | 0.2 | 29.5 | 0.1 | | 1992-2000 | 0.4 | 0.2 | 0.3 | 0.6 | 0.1 | 29.1 | 0.1 | | | | Estimate o | f change, in s | square kilom | eters | | | | 1973-1980 | 336 | 129 | 207 | 466 | 88 | 26.2 | 48 | | 1980-1986 | 381 | 142 | 239 | 523 | 96 | 25.3 | 64 | | 1986–1992 | 711 | 309 | 402 | 1,019 | 210 | 29.5 | 118 | | 1992-2000 | 622 | 267 | 356 | 889 | 181 | 29.1 | 78 | #### **References Cited** - Baron, J.S., Theobald, D.M., and Fagre, D.B., 2000, Management of land use conflicts in the United States Rocky Mountains: Mountain Research and Development, v. 20, no. 1, p. 24–27. - Breshears, D.D., Cobb, N.S., Rich, P.M., Price, K.P., Allen, C.D., Balice, R.G., Romme, W.H., Kastens, J.H., Floyd, M.L., Belnap, J., Anderson, J.J., Myers, O.B., and Meyer, C.W., 2005, Regional vegetation die-off in response to global-change-type drought: Proceedings of the National Academy of Sciences of the United States of America, v. 102, no. 42, p. 15,144–15,148. - Buskirk, S.W., Romme, W.H, Smith, F.W., and Knight, R.L., 2000, An overview of forest fragmentation in the Southern Rocky Mountains, *in* Knight, R.L., Smith, F.W., Buskirk, S.W., and Romme, W.H, eds., Forest Fragmentation in the Southern Rocky Mountains: Boulder, University Press of Colorado, p. 3–14. - Chapman, S.S., Griffith, G.E., Omernik, J.M., Price, A.B., Freeouf, J., and Schrupp, D.L., 2006, Ecoregions of Colorado (color poster with map, descriptive text, summary tables, and photographs): Reston, Virginia, U.S. Geological Survey (map scale 1:1,200,000), available at http://www.epa.gov/wed/pages/ecoregions/co_eco.htm. - Darr, D.R., 1995, U.S. forest resources, *in* LaRoe, E.T., ed., Our Living Resources: Washington, D.C., U.S. Department of the Interior, National Biological Service, p. 214–215. - Mitchell, J.E., Knight, R.L., and Camp, R.J., 2002, Landscape attributes of subdivided ranches: Rangelands, v. 24, no. 1, p. 3–9. - Neely, B., Comer, P., Moritz, C., Lammert, M., Rondeau, R., Pague, C., Bell, G., Copeland, H., Humke, J., Spackman, S., Schulz, T., Theobald, D., and Valutis, L., 2001, Southern Rocky Mountains; an ecoregional assessment and conservation blueprint: Prepared by The Nature Conservancy with support from the U.S. Forest Service, Rocky Mountain Region, Colorado Division of Wildlife, and Bureau of Land Management, 86 p. - Omernik, J.M., 1987, Ecoregions of the conterminous United States: Annals of the Association of American Geographers v. 77, no. 1, p. 118–125. - Theobald, D.M., Gosnell, H, and Riebsame, W.E., 1996, Land use and landscape change in the Colorado mountains II—a case study of the East River Valley: Mountain Research and Development, v. 16, no. 4, p. 407–418. - U.S. Census Bureau, 2000, U.S. Census, 2000, accessed at http://www.census.gov/prod/www/abs/decennial/index.htm. - U.S. Environmental Protection Agency, 1997, Descriptions of level III ecological regions for the CEC report on ecological regions of North America: U.S. Environmental Protection Agency database, accessed April 12, 2006, at http://www.epa.gov/wed/pages/ecoregions/na eco.htm#Downloads. - van Mantgem, P.J., Stephenson, N.L., Byrne, J.C., Daniels, L.D., Franklin, J.F., Fulé, P.Z., Harmon, M.E., Larson, A.J., Smith, J.M., Taylor, A.H., and Veblen, T.T., 2009, Widespread increase of tree mortality rates in the western United States: Science, v. 323, p. 521–524. - Vogelmann, J.E., Howard, S.M., Yang, L., Larson, C.R., Wylie, B.K., and van Driel, N., 2001, Completion of the 1990s National Land Cover Data Set for the conterminous United States from Landsat Thematic Mapper data and ancillary data sources: Photogrammetric Engineering & Remote Sensing, v. 67, p. 650–662.